

Mining Federal "Golden Nuggets"

December 3, 2020
District of Puerto Rico

@JWagstaffeLxNx

wagstaffe@wvbrlaw.com

Mining Tools

FRCP & Title 28

The Wagstaffe Group Practice Guide: Fed. Civ. Pro. Before Trial

& Current Awareness (LexisNexis 2020)

PowerPoint Slides

2020 Jurisdictional Update

"Gates of federal question jurisdiction controlled by steely-eyed sentry"

MSO of P.R., LLC v. Med Scan, PSC (D. P.R. 2019) 2019 U.S. Dist 111920 (Young, J.)

Golden Nugget #1: What is "Jurisdictional"?

Fort Bend County, Texas v. Davis (2019) 139 S.Ct. 1843

"Jurisdictional"?

Title VII case brought without P identifying particular claim in EEOC filing Post appellate remand, MTD claim for failure to exhaust

Is motion to dismiss jurisdictional or can it be waived by delay?

Not Jurisdictional

- Fort Bend County, Texas v. Davis (2019) 139
 S.Ct. 1843
- Full exhaustion of remedies with EEOC is a claims processing, not jurisdictional, rule

See also U.S. v. Millenium Labs. (1st Cir. 2019) 923 F.3d 240—first to file rule under FCA not jurisdictional; Acosta-Ramirez v. Banco Popular de Puerto Rico (1st Cir. 2013) 712 F.3d 14—time to seek judicial review of FDIC administrative ruling is jurisdictional; Bertran v. Puerto Rico Aqueduct (D. P.R. 2019) 2019 U.S. Dist. LEXIS 215126 (Gelpi, J.)—Clean Water Act case based on EPA's diligent prosecution not jurisdictional

See The Wagstaffe Group Prac. Guide: Fed. Civ. Proc. Before Trial, § 5-IV (LexisNexis 2020)

Rule 12(b)(1)

Rule 12(b)(6)

No Waiver

Speaking Motion

No Supplemental Claims

Dismissed w/o Prejudice

Can be Waived (Aff. Defense)

Non-Speaking

Supplemental Claims Discretionary

Dismissed with Prejudice

Golden Nugget #2: Spokeo Standing

Thole v. U.S. Bank (2020) 140 S.Ct. 1665

Is there Spokeo Standing?

Two retired plan participants sue to challenge plan fiduciaries' investments

Retirement
benefits don't
fluctuate with
value of plan or as
a result of
allegedly adverse
ficudiary
investments

MTD for lack of standing?

Foisie v. Worcester Polytechnic Institute (1st Cir. 2020) 967 F.3d 27—ex-wife had standing to sue eleemosynary institution to recoup assets fraudulently conveyed by ex-husband; Lyman v. Baker (1st Cir. 2020) 954 F.3d 351—voters have standing to challenge winner-take-all elector-selection method

Grant

- Thole v. U.S. Bank (2020) 140 S.Ct. 1665
- Plaintiffs lack standing as they have no concrete stake in lawsuit as outcome of suit would not affect future benefits

See *Spokeo, Inc. v. Robins* (2016) 136 S.Ct. 1540; *Dantzler, Inc. v. Empresas Berrios* (1st Cir. 2020) 958 F.3d 38--no standing based on bare allegation that freight fees caused by defendant's conduct; *Amrhein v. eClinical* (1st Cir. 2020) 954 F.3d 328—mere inaccuracy of medical records without injury does not support standing; *ePerez-Kudzma v. U.S.* (1st Cir. 2020) 940 F.3d 142—no standing when complaint sets forth only diffuse description of injuries; see also *In re Fin'l Oversight & Mgt. Bd.* (D. P.R. 2019) 404 F.Supp.3d 536 (Swain, J.)

Miner's Tips

- Subject Matter Jurisdiction First
- Read Statute's Jurisdictional Label
- Distinguish Rules 12(b)(1) & 12(b)(6)
- Remember Spokeo standing is jurisdictional and apply "no harm, no foul" rule of standing in statutory violation cases

FOUR DOORWAYS TO FEDERAL COURT

Front Door

Visitors' Door

Back Door

Side Door

FRONT DOOR

- Arising Under
- Not Federal Defense

<u>VISITOR'S</u> <u>DOOR</u>

- Complete Diversi
- Amount in Controversy

BACK DOOR

Removal = Orig. Jurisdiction

Squeaky Proc.

<u>SIDE</u> DOOR

- Same Trans.
- Supplement.
 Claims/Parties

Golden Nugget #3: The Missing Federal Claim

Gunn v. Minton 568 U.S. 251 (2013)

Federal Question?

Minton loses federal patent suit

Minton sues attorney Gunn for malpractice

Question: Motion to Dismiss for lack of Subject Matter Jurisdiction?

Grant

Gunn v. Minton 568 U.S. 251 (2013)

 Malpractice claim does not "arise under" federal law

See *Narragansett Indian Tribe v. Rhode Island Dept. of Transp.* (1st Cir. 2018) 903 F.3d 26—no federal question jurisdiction over Tribe's claim state agency broke promise concerning bridge reconstruction over historic tribal land since no claim made under National Historic Preservation Act (54 U.S.C. § 300101); *Lopez-Ramos v. Cemex de Puerto Rico* (D. P.R. 2020) 2020 U.S. Dist. LEXIS 161730 (Arias-Marxuach, J.)—no private right of action under Federal Mine Safety and Health Act (30 U.S.C. § 802); *MSO of P.R., LLC v. Med Scan, PSC* (D. P.R. 2019) 2019 U.S. Dist. LEXIS 111920 (Young, J.)—dispute requiring interpretation of federal regulations against Medicare administrator does not arise under federal law

Arbitration – Looking Through

Federal question jurisdiction exists when, if one "looks through" petition, it is predicated on an action arising under federal law.

Vaden v. Discover Bank (2009) 556 U.S. 49, 62—Test: Whether, save for the arbitration agreement, jurisdiction exists over petition to compel; *Ortiz-Espinosa v. BBVA Securities of Puerto Rico, Inc.* (1st Cir. 2017) 852 F.3d 36)—same approach for petition to confirm or vacate; contra *Magruder v. Fid. Brokerage Servs. LLC* (7th Cir. 2016) 818 F.3d 285

Substantial Federal Question?

IRS seizes Grable's Property

Notice by Certified Mail

IRS sells property to Darue

Darue Removes to Federal Court as "Substantial Federal Question"

5 Years later, Grable Sues Darue for Quiet Title

DENY Remand Motion

Grable & Sons v. Darue Eng. (2005)
 545 U.S. 308

Claim raises "substantial federal question"

One & Ken Valley Hous. Grp. v. Maine State Hous. Auth. (1st Cir. 2013) 716 F.3d 218—"federal ingredients" allowed jurisdiction over landlords' contract claims against Maine Housing Authority for alleged failure to provide annual increases mandated for HUD Section 8 housing

Four Requirements – Grable "Exception"

Pizarro v. Synectrust, LLC (D. P.R. 2019) 2019 U.S. Dist. LEXIS 40972 (Cerezo, J.)—no substantial question over claim for return of confidential documents simply because copyright and patent issues in case; Mennonite General Hospital v. Molina Healthcare (D. P.R. 2018) 319 F.Supp.3d 587 (Gelpi, J.)—no substantial federal question if issues do not have broader significance to federal system

Most Fun Miner's Case - 2020

• LN Management, LLC v. JP Morgan Chase Bank, NA (9th Cir. 2020) 957 F.3d 943

Holding: You cannot sue a dead person (disallowing joinder of dead homeowner as party to HOA foreclosure action)

Citing *U.S. ex rel Mayo v. Satan & his Staff* (W.D. Pa. 1971) 54 FR.D. 282—no personal jurisdiction over defendant; *State Senator Ernie Chambers v. God,* No. 1075-462 (Neb. Dist. Ct. Oct. 8, 2008)-- dismissing case due to impossibility of service on defendant.

Miner's Tips

- Read Complaint
- Trust federal claims & distrust "substantial" federal issue

Golden Nugget #4: Diversity: Go to Kindergarten

Complete Diversity

Training

Diversity Algebra

PLAINTIFFS

DEFENDANTS

Citizens - Not

Narragansett Indian Tribe v. Rhode Island Dept. of Transp. (1st Cir. 2018) 903 F.3d 26—Indian tribe is not citizen of state and thus destroys diversity

Citizens Domiciled Abroad

See Lapeira-Perez v. Multnat'l Life Ins. Co. (D. P.R. 2016) (Casellas, J.)

PLAINTIFFS

CALIF.

NJ

DEFENDANTS

NY

TEX.

US Citizen
Domiciled in
UK

Citizenship Rules

Individuals Aliens Corporations Other Entities

Individuals

Facts to Consider

Residences

Property Ownership Voter Registration

Tax Returns

Employment

Assets Location

State-Issued Licenses Family,
Mail &
Community

Representations
In Public
Documents

Diversity Jurisdiction?

Defamation Action (Portland, ME, \$14.5M verdict)

<u> Plaintiff</u>

Hearts with Haiti, Inc. (NC)

Michael Geilenfeld

- <u>Iowa</u>: born & raised; driver's license; voter's registration; bank account
- <u>Haiti</u> missionary for 20+ years; permanent resident

Defendant

Paul Kendrick

(Freeport, ME)

Holding – Diversity Absent

Hearts with Haiti, Inc. v. Kendrick (1st Cir. 2016) 856 F.3d 1

- Geilenfeld is a citizen domiciled abroad
- Diversity jurisdiction is lacking and could be raised for first time on appeal

See also *Coma v. de Cuebas* (D. P.R. 2019) 356 F.Supp.3d 198 (Gelpi, J.)—considering factors, student not domiciled at school in Florida

Citizenship in Cases With Aliens

No Jurisdiction Unless:

- * Federal Question,
- * Complete Diversity w/ Aliens as Additional Parties or
 - * Alien(s) on one Side and Citizen(s) on other Side
- * (No alienage jurisdiction if aliens on both sides without complete diversity between citizens)

Alienage Jurisdiction - YES

28 U.S.C. § 1332(a)(2)

PLAINTIFF

DEFENDANT

Wagstaffe (California)

Diversity Jurisdiction – YES

28 U.S.C. § 1332(a)(3)

PLAINTIFF

DEFENDANT

Wagstaffe (California)

Chevalier (France)

Garcia (Mexico)

Lambert (Virginia)

Diversity/Alienage Jurisdiction - NO

PLAINTIFF

DEFENDANT

Wagstaffe (California)

Chevalier (France)

Garcia (Mexico)

Jones (California)

Diversity/Alienage - No

Diversity/Alienage - No

28 USC 1332(c)(1)

Diversity Jurisdiction?

Two foreign pilots flying for Eithad Airways get in fight in Westin Hotel in Chicago

Question: Motion to dismiss action for lack of complete diversity?

GRANT

- Baylay v. Etihad Airways (7th Cir. 2018) 881 F.3d 1032
- No diversity in action between foreign citizens and U.S. citizen as an additional party

Corporations

Diversity Jurisdiction?

Plaintiff

<u>Torrey Harrison</u> (Maine)

State Wrongful
Termination Claim
for Maine
employment at
group home

Defendant

Granite Bay Care, Inc.

- Maine all group homes and clients; administrative offices and day-to-day operations
- New Hampshire where company is incorporated and has its headquarters, and where the two owners direct overall strategy

Holding – Diversity Exists

- Harrison v. Granite Bay Care, Inc. (1st Cir. 2016) 811
 F.3d 36
- Diversity Jurisdiction is proper under "nerve center" test where corporation is directed, controlled and coordinated

See also Hertz Corp. v. Friend (2010) 559 U.S. 77 – PPB not where majority of business done; Bearbones, Inc. v. Peerless Indem. Ins. (1st Cir. 2020) 936 F.3d 12—party invoking diversity has burden to demonstrate corporate party's principal place of business; Condado 3 CFL, LLC v. Centro de Desarrollo (D. P.R. 2020) 2020 U.S. Dist. LEXIS 23118 (Delgado-Colon, J.)—plaintiff fails to meet burden of showing corporation's diverse citizenship; Triangle Cayman Asset Co. v. Empresas Omajede, Inc. (D. P.R. 2019) 2019 U.S. Dist. LEXIS 58468 (Perez-Gimenez, J.) – diversity shown based on sworn discovery that arguably "dummy" company not citizen of Puerto Rico

Non-Corporate Entities

All Non-Corporate Entities

Pramco, LLC v. San Juan Bay Marina, Inc. (1st Cir. 2006) 435 F.3d 51

Diversity Drilling

Cf. Trust's Citizenship

Business Trust

Traditional Trust

"Trust" entities created by statute

Traditional fiduciary established by private trust document

Citizenship of All Members – SH's

Citizenship of Trustee

Americold Realty
Trust v. ConAgra
Foods, Inc. (2016)
136 S.Ct. 1012

Demarest v. HSBC Bank (9th Cir. 2019) 920 F.3d 1223

Amount in Controversy?

P alleges D seized automobile without proper basis and alleges \$1 million in damages, including emotional distress

Only plausible claim based on loss of use of car for 13 months until it was returned

Question: How Should Court Rule on Motion to dismiss action?

GRANT

- Equilin-Mendoza v. Don King Productions (1st Cir. 2011) 638 F.3d
 1
 - Despite good faith prayer, legal certainty test not satisfied
 - Since lost value (cost of rental car in interim) + \$22,000, amount in controversy absent
- See also *Bronner v. Duggan* (D.C. Cir. 2020) 962 F.3d 956—professor's claim for less than requisite amount since no right to sue derivatively for academic association

Miner's Tips

- Assess citizenship of all parties
- Drill down down "factor tree"
- "Show me the money"

Golden Nugget #5: Removal to Federal Court?

Burrell v. Bayer Corp. (4th Cir. 2019) 918 F.3d 372

Federal Question Removal?

Suit against Bayer for damages from female sterilization device

Removed as "substantial federal question" since device regulated by FDA subject to federal Medical Device Act (21 U.S.C. § 360(c))

Motion to remand for lack of jurisdiction?

Grant

- Burrell v. Bayer Corp. (4th Cir. 2019) 918
 F.3d 372
- No private right of action under federal statute and preemption only defensive
- No Grable "substantial federal question"

See also Miller v. Bruenger (6th Cir. 2020) 949 F.3d 986--dispute over benefits under life insurance policy issued to federal worker and governed by Federal Employees' Group Life Insurance Act does not raise a substantial federal question; Estate of Cornell v. Bayview Loan Servicing LLC (6th Cir. 2018) 908 F.3d 1008—no federal claim arising under jurisdiction in challenge to state foreclosure under Federal Garn-St. Germain Act (12 U.S.C. § 1701j(3))

Remand for lack of jurisdiction?

Grant

D.B. Zwirn Special Opportunities Fund v. Mehrota (1st Cir. 2011) 661 F.3d 124

- Yes, if, in fact, no diversity jurisdiction
- Burden on party invoking federal jurisdiction to allege and prove complete diversity

See also Platinum-Montaur Life Scis., LLC v. Navidea Biopharmaceuticals, Inc. (2d Cir. 2019) 943 F.3d 613—party invoking diversity jurisdiction (defendant on removal) has burden of establishing citizenship of all members of non-corporate artificial entities; Reverse Mortgage Funding, LLC v. Estate of Antonini-Nazario (D. P.R. 2020) 2020 U.S. Dist. LEXIS 30453 (Delgado-Colon, J.)—same.

It's Not All Local

Encompass Insur. Co. v. Stone Mansion Rest. (3d Cir. 2018) 902 F.3d 147

Removal – Local Defendant?

Insurer (IL.) pays liability claim and sues Restaurant (Pa.) under dram shop law in Allegheny County, Pa.

Restaurant removes to federal court BEFORE it is formally served

Motion to remand under local defendant bar?

Deny

Encompass Insurance Co. v. Stone Mansion Restaurant (3d Cir. 2018) 902 F.3d 147

 Statutory bar (28 U.S.C. §1441(b)(2)) applies only if local defendant is properly joined and served

See also Gibbons v. Bristol-Myers Squibb Co. (2d Cir. 2019) 919 F.3d 699; Contra Gentile v. Biogen Idec, Inc. (D. Mass. 2013) 934 F.Supp.2d 313; see TWG §8-V[C]

Removal - Non-Original Plaintiffs?

Citibank brings state court debt-collection action against Jackson Jackson responds by filing third-party complaint against Home Depot which then removes action under CAFA

Motion to remand under since removal by non-original plaintiff?

Remand

Home Depot U.S.A., Inc. v. Jackson (2019) 139 S.Ct. 1743

 Removal even under CAFA limited to original plaintiffs and therefore no such right even if federal jurisdiction otherwise exists over third-party complaint or counterclaim

See also Renegade Swish, L.L.C. v. Wright (5th Cir. 2017) 857 F.3d 692—no removal based on federal counterclaim; Bowling v. U.S. Bank Nat'l Ass'n (11th Cir. 2020) 963 F.3d 1030--third party defendant cannot remove; Romulus v. CVS Pharmacy, Inc. (1st Cir. 2014) 770 F.3d 67, 74—removal based on information in plaintiff's email; see TWG §8-V[C].

Sham Joinder Rule: Remand?

State court wrongful death suit against care facility and its local administrator for elder abuse for inadequate care plan

Facility removes asserting individual non-diverse defendant was fraudulently joined

P moves to remand for lack of complete diversity

GRANT

Grancare, LLC v. Thrower, By and Through Mills (9th Cir. 2018) 889 F.3d 543

- Defendant not "sham" if there is a possible basis for recovery (not a Rule 12(b)(6) test)
- Administrator could be personally liable (i.e., colorable claim for failure to provide due care)

See Universal Truck & Equip. Co. v. Southworth-Milton, Inc. (1st Cir. 2014) 765 F.3d 103—no reasonably possible liability of agent for disclosed principal; Sea World, LLC v. Seafarers, Inc. (D. P.R. 2016) 191 F.Supp.3d 167—same (Perez-Gimenez, J.)

CAFA Removal

28 U.S.C. § 1453

Minimal Diversity

\$5 million Aggregate No Joinder Requirement

No One-Year
Time Limit

Abstention Rules

CAFA

- Must show reasonable probability amount in controversy could exceed \$5 million. Pazol v. Tough Mudder, Inc. (1st Cir. 2016) 819 F.3d 548
- Thirty-day clock to remove CAFA case triggered only when complaint (or subsequent paper) provides D with sufficient information easily to determine matter is removable. *Romulus* v. CVS Pharmacy, Inc. (1st Cir. 2014)
- Removing defendant's allegations of citizenship in CAFA case on information and belief satisfactory unless factually challenged. Ehrman v. Cox Communications, Inc. (9th Cir. 2019) 932 F.3d 1223

State Court Jurisdiction After Removal?

Retired
Catholic school
employees
sued in Puerto
Rico court for
terminating
plan

After action removed to federal court, Puerto Rico court issued payment and seizure orders

Federal district court remanded case by way of nunc pro tunc judgment

Is Puerto
Court order
legally
enforceable?

No

Roman Catholic Archdiocese v. Acevedo-Feliciano 140 S.Ct. 696 (2020)

Once a notice of removal is filed, state court shall proceed no further unless and until case is remanded (28 U.S.C. sec. 1446(d))

"Nunc pro tun orders are not some Orwellian vehicle for revisionist history—creating 'facts' that never occurred in fact"

Removal Procedure

Notice of Removal (pleading federal jurisdiction) (1446(a))

Removed in timely fashion (ordinarily within 30 days of service) (1446(b)(1))

Filed in federal district embracing state court where filed (1441(a))

Joinder of all served defendants (1446(b)(2))

Served on opposing parties and filed in state court (1446(d))

emoval Timing

Within 30 days of proper service of removable complaint (1446(b)(1))

30 days from later service on any other defendant (with joinder of served defendants) (1446(b)(2)(B)(C))

If case in initial pleading not removable, within 30 days of receipt of paper first showing it is or has become removable (1446(b)(3), (c)(3)(A))

If removal of changed or now ascertainable case on diversity grounds, removal not later than 1 year after commencement (1446(c)(1), (c)(3)(B))

Motion to Remand? (30 days if procedural defect, anytime if lack of jurisdiction) (1447(c))

Miner's Tips

Golden Nugget #6: Decline Supplemental Jx

Robinson v. Town of Marshfield (1st Cir. 2020) 950 F.3d 21

Supplemental Jurisdiction?

Fire Chief sues town under ADEA and state law claims for defamation and retaliation based on retaliation for reporting gender discrimination

Court granted summary judgment for town based on unrebutted evidence termination was for morale and performance reasons

Question: Retain supplemental jurisdiction over state law claims?

Decline

- Robinson v. Town of Marshfield (1st Cir. 2020) 950
 F.3d 21
- After court grants SJ on federal claims, it should decline supplemental jurisdiction when disputed facts on state claim

See Sexual Minorities Uganda v. Lively (1st Cir. 2018) 899 F.3d 24--broad discretion to dismiss; Wborras-Borrero v. Corporacion Del Fondo (1st Cir. 2020) 958 F.3d 26—if federal claim dismissed at early stage, court "should decline" supplemental jurisdiction; Sexual Minorities Uganda v. Lively (1st Cir. 2018) 899 F.3d 24—same; Cohen v. Postal Holdings (2d Cir. 2017) 873 F.3d 394—if anchor claim dismissed for no jurisdiction, no supplemental jurisdiction

28 U.S.C. Sec. 1367(c)

Jurisdiction Post-Dismissal

Kokkonen v. Guardian Life Ins. Co. (1994) 511 U.S. 375

Case Dismissed

Jurisdiction to Enforce Settlement?

> Yes, if Court Expressly Reserved Jurisdiction

SOL

28 U.S.C. 1367(d), Artis v. Dist. of Columbia (2018) 138 S.Ct. 594

Supplemental Claims Dismissed

What if SOL has expired?

Stop the Clock: Whatever's left + 30 Days

(unless state law provides longer tolling)

Miner's Tips

Test same transaction conclusions

 Wear state judicial hat only when it fits

Golden Nugget #7: Personal Jurisdiction

Ford Motor Co. v.
 Montana 8th Judicial
 Dis., cert. granted, No.
 19-368

Personal Jurisdiction Exploring

Ford Motor
Co. (Mich.)
assembled
Explorer in
Kentucky,
sold it to
dealership in
Washington
who sold it to
Oregon
resident

Explorer
purchased
and brought
to Montana
where
accident
caused death
P reps. allege
death due to
design defect
in vehicle

Ford owns multiple **Montana** dealerships, pervasively advertises **Explorer in** Montana as safe and stable, and sells **Explorers in** all 50 states

Motion to dismiss for lack of personal jurisdiction?

Grant?

Ford Motor Co. v. Montana 8th Judicial Dis., cert. granted, No. 19-368

 Issue: Specific jurisdiction? i.e., whether Ford's substantial Montana activities caused the injury in question, or whether delivering the Explorer into the "stream of commerce" and into a state in which the defendant does substantial business suffices for personal jurisdiction

See *Prep Tours, Inc. v. AYSO* (1st Cir. 2019) 913 F.3d 11—no jurisdiction over culpa in contrahendo suit; *Plixer Int'l v. Scrutinizer GmbH* (1st Cir. 2018) 905 F.3d 1—jurisdiction over D with \$200,000 business in forum; *Knox v. MetalForming, Inc.* 914 F.3d 685 (1st Cir. 2019)—jurisdiction upheld; *LP Solutions LLC v. Duchosois* (1st Cir. 2018) 907 F.3d 95, 102)—merely sending contract payments on occasion to forum not sufficient for purposeful availment

International Shoe & Modern Formulation

Due Process Requires
 Defendant have certain
 minimum contacts with
 forum state such that
 maintenance of suit does
 not offend traditional
 notions of fair play and
 substantial justice

Jon't Count the

Walden v. Fiore (2014) 134 S.Ct. 1115

DEA agent in Georgia airport allegedly intentionally and illegally seized money of plaintiff from Nevada. Holding: No jurisdiction in Nevada since pertinent question is whether the defendant has links to the forum, not whether the plaintiff has such links

Bristol-Meyers Squibb v. Sup. Ct. (2017) 137 S.Ct. 1773

Defective drug claim by hundreds of out-ofstate plaintiffs for drugs sold outside California rendered jurisdiction there unreasonable since defendant's marketing and development elsewhere

Chen v. United States Sports Acad. (1st Cir. 2020) 956 F.3d 45—if no evidentiary hearing, P need show only a prima facie case; but D's facts by affidavit must be controverted

ZIPPO SLIDING SCALE SPECTRUM

See Chen v. US Sports Academy, Inc. (1st Cir. 2020) 956 F.3d 45—informational website of online educational institution in Alabama insufficient for jurisdiction as to student in Massachusetts

Miner's Tips

- Count the contacts as "rocks on a pile"
- Look solely at D's forum-based contacts

Golden Nugget #8 Choosing a Mine

Lewis v. Liberty Mutual Ins. Co. (9th Cir. 2020) 953 F.3d 1160

Forum Selection Clause Exploring

P's get award against mfgr. who declares bankrupty

P's bring direct action against insurer for mfgr.

Insurance contract has forum selection clause designating litigation in Australia

Forum selection clause governs venue?

Yes

- Lewis v. Liberty Mutual Ins. Co. (9th Cir. 2020)
 953 F.3d 1160
- Forum clause applies to party suing derivatively through contract

See *Blue Ocean Int'l Bank v. Golden Eagle Capital* (D. P.R. 2019) 408 F.Supp.3d 57 (Besosa, J.)— forum selection clause presumptively enforceable; *In re: McGraw-Hill Global Education Holdings LLC* (3d Cir. 2018) 909 F.3d 48—non-signatory not bound if not "closely related" *City of Albany v. CH2M Hill, Inc.* (9th Cir. 2019) 924 F.3d 1306—forum clause exclusively selecting *state court* in state county precludes removal; *Autoridad de Energia v. Vitol, S.A.* (1st Cir. 2017) 859 F.3d 140—removal waived if co-defendant's forum selection clause vests exclusive jurisdiction in "courts of Commonwealth of Puerto Rico"

Atlantic Marine Case

Atlantic Marine Constr. Co. v. U.S. Dist. Ct. (2013) 134 S.Ct. 568

Atlantic Marine Constr. Co. (VA)

Contracts with Army Corps of Engineers

Ford Hood, Texas

Subcontracts with J-Crew Management (TX)

Circuit Court City of Norfolk, Virginia

U.S. Dist. Court E.D. Va. Forum
Selection for
All Disputes
Between
Parties

Impact of Atlantic Marine

See *Colon v. Sanchez* (D. P.R. 2019) 2019 U.S. Dist. LEXIS 35965 (McGiverin, M.J.)— forum selection clause in medical informed consent forum unenforceable per Regulation 7617; *Rafael Rodriquez Barril,Inc. v. Conbraco Indus., Inc.* (1st Cir. 2010) 619 F.3d 90—lists ground for rendering forum selection clause unenforceable

Miner's Tips

- Always, always read the forum selection clause
- Remember, such clauses are presumptively enforceable (and trump private interests)
- Forum clause can preclude (or require) federal court venue

Judicial Sua Sponte?

United States v. Sineneng (2020) 140 S.Ct. 1575

Expect Sua Sponte Help?

Party (in criminal case) raises challenge to statute as vague, and does not challenge it for overbreadth

9th Circuit sua sponte calls for amicus briefs on overbreadth Should court have sua sponte inserted argument not made by either of the parties?

NO

United States v. Sineneng (2020) 140 S.Ct. 1575 --court "takeover" reversed

'In both civil and criminal cases we rely on the parties to frame the issues for decision and asign to the courts the role of neutral arbitrer of matters the parties present."

Court's "radical transformation of this case goes well beyond the pale."

Golden Nugget #9 Twiqbal

Wysong Corp v Apri, Inc. (6th Cir. 2018) 889 F.3d 267

Twombly/Iqbal Over the Fence?

Grant

Wysong Corp v Apri, Inc. (6th Cir. 2018) 889 F.3d 267

"The defendant's product is dog food. Common sense dictates that reasonable consumers are unlikely to expect that dog food is made from the same meat as people eat."

See also Zenon v. Guzman (1st Cir. 2019) 924 F.3d 611—no plausible narrative defeating judicial immunity; Bertran v. Puerto Rico Aqueduct (D. P.R. 2019) 2019 U.S. Dist. LEXIS 215126 (Gelpi, J.)—no plausible claim against hospital under Emergency Medical Treatment * Active Labor Act since care mishandled but no required failure to screen in E.R.

Twombly/Iqbal: Two-Step

TI- TWO STEP

Ignore Conclusory Allegations

Consider
allegations
showing plausible
entitlement to
relief

"Hot" New Twiqbal Rulings

Twiqbal applies to affirmative defenses.

GEOMC v. Calmare Therapeutics (2d Cir. 2019) 918 F.3d 92 Liability plausible when Wessson Oil advertised as "100% Natural" when it contained genetically modified organisms. *Lee v. Conagra Brands, Inc.* (1st Cir. 2020) 958 F.3d 70

No plausible liability for ad omitting that worst form of child labor used to make chocolate product. *Tomasella v. Nestle USA* (1st Cir. 2020) 962 F.3d 60

Miner's Tips

Conspiracy Bad Faith Color of Law Malice Retaliation

Alter Ego

Qualified Immunity

Monell Policy

Multiple Defendants

Complex Claims

S/J Mining Tips

"Hot" New Celotex Rulings

Summary judgment for lack of causation evidence proper on Art. 1802 negligence claim against hotel based on plaintiff's death while snorkeling.

Baum-Holland v. Hilton El Con Mgt., LLC (1st Cir. 2020) 964 F.3d 77 Conclusory evidence that injury substantially limited major life activities insufficient to survive summary judgment.

Mancini v. City of Providence (1st Cir. 2018) 909 F.3d 32 Summary judgment denied to employer "who selectively cleans house (hiding) behind convenient euphemisms such as 'downsizing' or 'streamlining.' 'but granted as to harassment claim due to lack of severity.

Acevedo-Milan v. Home Etc. (D. P.R. 2020) (Gelpi,J.)

Golden Nugget #10 Erie: Substance or Procedure?

Carbone v. Cable News Network, Inc. (11th Cir. 2018) 910 F.3d 1345

State Anti-SLAPP Substantive?

Carbone sues CNN for allegedly defamatory news reports CNN moves to strike suit under Georgia anti-SLAPP statute Does anti-SLAPP statute apply in Federal Court?

Oliver Wendell Holmes (dissent)

"The common law is not a brooding omnipresence in the sky, but the articulate voice of some sovereign that can be identified"

NAMES OF PERSONS

Erie Railroad Rule on Brave New Track

The tree of the tree opens of the process of the tree of the tree

A STATE OF THE PARTY OF THE PAR

The book of the second of the forest control of the second of the second

The process of the pr

THE STATE OF THE S

The second control of the second control of

Colling about a payofacture consisted is played as the following of the payofacture of the following following the following payofacture of the following payofacture of the following payofacture of the following payofacture of payofacture of the f

An argument was a few continues of the c

Practice Guide: Federal Civil Procedure Before Trial

James M. Wagstaffe

State Claim in Federal Court

No

Carbone v. Cable News Network, Inc. (11th Cir. 2018) 910 F.3d 1345

Fed. R. Civ. P. 8, 12 and 56 are on point and cover the disposition procedure

Note: Split of Authority in Circuits

Damage Caps

Prelawsuit Notices State Reform Examples

Anti-SLAPP Motions

Certificates of Merits

State Anti-SLAPP Statues Apply in Federal Court?

YES

Planned Parenthood v. Center for Med. Progress (9th Cir. 2018); Godin v. Schencks (1st Cir. 2010) 629 F.3d 79

NO

La Liberte v. Reid (2d Cir. 2020) 966
F.3d 79; Klocke v. Watson (5th Cir. 2019) 936 F.3d 240; Abbas v. Foreign Policy Group (D.C. Cir. 2015) 783 F.3d 1328; Carbone v. CNN (11th Cir. 2018) 910 F.3d 1345; Los Lobos Renewable Power v. Americulture, (10th Cir. 2018) 885 F.3d 659

State Certificate of Merits Statues Apply in Federal Court?

YES

Liggon-Redding v. Estate of Sugarman (3d Cir. 2011) 659 F.3d 258; Hahn v. Walsh (7th Cir. 2014) 762 F.3d 617

NO

Young v. U.S. (7th Cir. 2019) 942 F.3d 349; Gallivan v. US (6th Cir. 2019) 943 F.3d 291

State Procedure Serving Specific Substantive Goal

Intention to influence substantive outcome manifest

Goal defeated if not applied in federal diversity suit

Suero-Algarin v. CMT Hosp. Hospital (1st Cir. 2020) 957 F.3d 30—court applies federal "shock the conscience" standard for new trials evaluating excessiveness of damages and Puerto Rico's "exaggeratedly high" test not a different standard for *Erie* purposes

Miner's Tip

Don't Live in the Past

Hot New Golden Nugget Rule 30(b)(6)

Amendment Effective
December 1, 2020

Covid-2020 Mining

Virtual World Litigation

Stipulations (FRCP 29)

Substituted & Electronic Service

Waiver of Service (FRCP 4(d))

Tolling Agreements

Cf. Executive & Administr.
Orders

Appear Virtually

Courts

Arbitrations

Mediations

See J. Wagstaffe, "7 Steps to Romancing the Virtual Classroom" (Law360 May 2019)

Testify Virtually

Trials

(FRCP 43(a))

Depositions

(FRCP 30(b)(4))

See J. Wagstaffe, "Presenting Witnesses Virtually in 21st Century Trials" (LN Advance, August 2019); M. Hindman, FJC Research Appendix on Remote Testimony (2017)

TWG's Top 10 Cases

Let TWG Help You Mine Your Next Golden Nugget!!

Use it/Cite it: The Wagstaffe Group Practice Guide

Current Awareness

